Assessing and managing impacts of anthropogenic noise on fish and marine invertebrates **Dr Steve Simpson** ## Anthropogenic noise: Why should we care? - Fish and invertebrates can hear, and use natural acoustic cues for habitat selection, finding food and avoiding predators, and vocal communication - Like cetaceans, some fish are protected or are of conservation concern (eels, salmon, shad) - Many fish and invertebrates are commercially-important for fisheries, providing food security - Fish and invertebrates underpin marine food webs, including for cetaceans and seabirds # Dr Steve Simpson (Exeter) & Dr Andy Radford (Bristol) ## Impacts of anthropogenic noise on fish and marine invertebrates Defra contract; NERC KE Fellowship 2011-2014 Ongoing interaction with NERC Marine Renewable Energy KEP MREKE-funded Marine Noise Workshop in 2011 underpins much of our work NERC Cefas-CASE studentship NERC Marine Scotland-CASE studentship NERC-Innovate UK KTP with HR Wallingford International partnerships with Ecocean Ltd (France), Australian Institute of Marine Science ### **KE Approach: Offshore Renewable Energy Industry** https://www.youtube.com/watch?v=0Rs G7 GGt4 ## Impact of underwater noise: invertebrates Shore crab – Carcinus maenas #### Increased metabolic rate Wale et al 2013 Biology Letters Distracted from feeding Take longer to find shelter Wale et al 2013 Animal Behaviour # Impact of ship noise on European eels Concern from Defra and Cefas about impact of noise on migratory species. Focus on impacts with survival consequences. Juveniles move through coastal areas to rivers; pass through environments where shipping activity dominates the soundscape # Potential of noise to affect survival Playback of ship noise negatively affects performance of eels with simulated ambush and pursuit predators. Playback of noise causes stress, seen in ventilation and metabolic rates Now working on managing ship noise with: - European Commission Task Group Noise - Convention on Biological Diversity expert group - IUCN Delegation to the MEPC of the International Maritime Organization Simpson et al. 2014, Global Change Biology Impact piling, fish behaviour and physiology: a field experiment ## Acknowledgements Diane Jones Kate Rossington Tom Benson Giovanni Cuomo Tom Matthewson Ian Townend Imran Bashir Steve Simpson Charles Tyler Andy Radford Dick Hazelwood Annie Linley John Hately Ian Davies Tom Bunce Harry Harding Jessica Lister Fiona Birch Ilaria Spiga Paul Lepper Serena Wright Tom Pottinger Knowledge Transfer Partnerships GW4 #### Anthropogenic (man-made) noise is a global problem ... on land ## Anthropogenic noise is a global problem ... under water Need for a solid base! Damage hearing (Smith et al. 2004) Aggression (Bruintjes & Radford 2013) Impair communication (Vasconcelos et al. 2007) ## Knowledge Gap #### Knowledge Gap - Accurate assessment of the impacts of underwater noise is missing! - Impacts of noise on marine environment included in national and international legislation (EU: MSFD, US: NEPA, International: IMO) - Important for industry - HAMMER model predicts movements of aquatic species in relation to noise #### AIM Field study to obtain parameters for HAMMER ## Study Aims - Behaviour data on movement patterns - Swimming speed - Swimming distance - Noise avoidance - Shoaling - ... - Physiology - Oxygen consumption - Blood hormone stress levels - • ### Introduction Black sea bream Atlantic cod **Plaice** ## Introduction ## Sound source - Impact piling - Hydraulic Post Driver (200 Kg hammer) - Powered by tractor - Pile #### Schedule - 2 Trials, lasting 5 days - 2-hour long piling sequences (5x) - Piling freq: ca. 10 strikes/min | 26/07 | 27/07 | 28/07 | 29/07 | 30/07 | 31/07 | 01/08 | 02/08 | 03/08 | 04/08 | 05/08 | 06/08 | 07/08 | 08/08 | |------------------------------|------------------|----------------|---------------------------|-----------------|----------|-------|-------|-------|------------------------------|----------|---------------------------|-------|-----------------| | Sat | Sun | Mon | Tue | Wed | Thu | Fri | Sat | Sun | Mon | Tue | Wed | Thu | Fri | Move | Add | | | | | | | | | | | treat | treat | treat | Pile Rig | water | | | | | treat | treat | treat | | Fish In;
habitu-
ation | habitu-
ation | 9-11; | Piling:
9-11;
13-15 | Piling:
9-11 | | | | | Fish In;
habitu-
ation | lhabitu- | Piling:
9-11;
13-15 | 9-11; | Piling:
9-11 | | | | Pile left side | | | | | | | | | Pile right side | | | | | | | | | | | | | | | | | | ## Positioning system - Acoustic tags (pinging every 2.5 sec) - Bream, cod, plaice - Hydrophones in the dock - Acoustic Tag Receiver ## Results #### Movement Ambient conditions ## Results #### Movement Piling conditions ### Results - Behaviour ## Cod movement – before vs during About to be submitted for publication, therefore graphs are not shown (contact us if you would like to find out more) ## Results - Physiology ## Oxygen consumption # About to be submitted for publication, therefore graphs are not shown (contact us if you would like to find out more) Bream **Plaice** * denotes p < 0.05 ## Conclusions ### Pile driving can impact: - Behaviour - Swimming speed - Swimming distance - Distance from piling source - Physiology - Oxygen consumption Impact is dependent on: species, piling exposure and natural behaviour #### Field parameters predictive modelling impact noise: - HAMMER - Model energetic costs ## **Future** #### Study site successful - Gather more data - Boost sample sizes - Different species - Target survival consequences - Target reproductive success/fry development - Particle motion - Analyse data (accelerometers and vibration monitors on site) - Use particle motion in HAMMER - UW Noise propagation - Obtain & analyse noise reverberations (important for harbours) - Perform experiments offshore @ construction sites! ## Thank you for listening #### **Rick Bruintjes** r.bruintjes@exeter.ac.uk r.bruintjes@hrwallingford.com